

COMPUTATION OF HANSEN COEFFICIENTS

J. R. CHERNIACK

Smithsonian Astrophysical Observatory SPECIAL REPORT 346

Research in Space Science SAO Special Report No. 346

COMPUTATION OF HANSEN COEFFICIENTS

J. k. Cherniack

July 27, 1972

Smithsonian Institution Astrophysical Observatory Cambridge, Massachusetts 02138

TABLE OF CONTENTS

Section		Page
	ABSTRACT	iii
1	INTRODUCTION	1
2	NOTATION	2
3	SOME METHODS OF COMPUTING HANSEN COEFFICIENTS	4
4	OUTLINE OF THE VON ZEIPEL- ANDOYER METHOD	5
5	DETAILS	6
	5.1 Computation of $J_{\rho, \sigma}^{n, k}$ for $\rho \geq \sigma \geq 0$	6
	5.2 Computation of $X_{\rho, \sigma}^{n, k}$	7
	5.3 Computation of $X_{\alpha}^{n, k}$	7
6	THE PROGRAMING	8
7	REFERENCES	9
	APPENDIX	A-1

ABSTRACT

This paper describes some procedures for computer development of Hansen coefficients. The method of Von Zeipel and Andoyer is found most efficient. A table extends the method from 7th to 12th order.

RÉSUMÉ

On décrit ici certains procédés pour obtenir le développement des coefficients d'Hansen à l'aide d'un ordinateur. La méthode de Von Zeipel et Andoyer a été trouvée la plus efficace. Une table prolonge la méthode du 7 au 12 em ordre.

KOHCHEKT

В этой статье описывается процедура развития коэффициентов Гансена с помощью ЭВМ. Метод фон Зипеля и Андоера был найден наиболее эффективным. Таблица расширяет метод от $7^{\frac{r_0}{2}}$ до $12^{\frac{r_0}{2}}$ порядка.

COMPUTATION OF HANSEN COEFFICIENTS

J. R. Cherniack

1. INTRODUCTION

Cayley's famous paper "Tables of the Development of Functions in the Theory of Elliptic Motion" (1861) contains tables of Hansen coefficients to seventh order in the eccentricity. We recently required Hansen coefficients to higher order in computer-accessible form and experimented with techniques for their computation. The method of Andoyer (1903) and Von Zeipel (1912) is an order of magnitude faster than any other technique we found. It is little known, as far as we can determine, appearing in English only in Izsak, Gerard, Efimba, and Barnett (1964) and there almost parenthetically.

In this note, we briefly describe some of the slower procedures and the Von Zeipel-Andoyer (VZA) method and extend a table of Izsak to 12th order.

This research was supported in part by grant NGR 09-015-002 from the National Aeronautics and Space Administration.

2. NOTATION

Our notation will be the following

- r, the radius vector;
- a, the semimajor axis;
- v, the true anomaly;
- M, the mean anomaly;
- e, the eccentricity;

$$i = \sqrt{-1}$$
;

 $x = \exp(iv);$

 $z = \exp(iM);$

the Hansen coefficients $X_j^{n,\,k}$, which are power series in e, and their generating function $X^{n,\,k}$ are defined by

$$(r/a)^n x^k = X^{n, k} = \sum_{j=-\infty}^{+\infty} X_j^{n, k} z^j$$
 (1)

If the real and imaginary parts of (1) are separated, we can write

$$(r/a)^{n} \cos (kv) = \sum_{j=0}^{\infty} C_{j}^{n, k} \cos (jM)$$
,
 $(r/a)^{n} \sin (kv) = \sum_{j=1}^{\infty} S_{j}^{n, k} \sin (jM)$,

where

$$C_0^{n, k} = X_0^{n, k}$$
 $C_j^{n, k} = X_{-j}^{n, k} + X_{-j}^{n, k}$

$$S_j^{n, k} = X_{+j}^{n, k} - X_{-j}^{n, k}$$

3. SOME METHODS OF COMPUTING HANSEN COEFFICIENTS

Since Cayley's original method was designed for hand computation, it is not particularly adaptable for development on a computer. Tisserand (1888, vol. 1, p. 249) expresses Hansen coefficients as a series involving Bessel functions and hypergeometric series. Tisserand's method was programed with the symbol-manipulating system SPASM and was so slow that it stimulated the literature search that culminated in this note. One coefficient that required 180 sec to compute was eventually found in 30 msec by use of VZA.

The next method tried was direct application of Lagrange's Inversion Theorem (for a description, see Brown and Shook (1933)). Although attractive in some special cases, it is much too slow for general use.

The next method is the simplest; we compute the base set $X^{1, 0}$, $X^{-1, 0}$, $X^{0, 1}$, and $X^{0, -1}$ by any method. Since

$$x^{\pm n, \pm k} = (x^{\pm 1, 0})^n (x^{0, \pm 1})^k$$
,

 $X^{n, k}$ can be computed from the base set by multiplication. This method is especially attractive if tables of $X^{n, k}$ are desired. Twenty seconds of computer time is required for each multiplication if 12th-order terms in e are retained. A special-purpose program could be written that is 3 to 5 times faster for the symbolic multiplication.

All the previous methods have the following defects:

- a) The methods require manipulation (multiplication or differentiation) of polynomials, a rather slow class of operations.
- b) The computations must be done with rational-fraction coefficients. This is about 10 times slower than is possible with integer coefficients.

The VZA method, which is next described, avoids both these defects at the cost of some added storage and complexity.

4. OUTLINE OF THE VON ZEIPEL-ANDOYER METHOD

In Section 5, we show how to define $J_{\rho,\,\sigma}(n,\,k)$, which are polynomials in n and k with integer coefficients. For compactness, we write $J_{\rho,\,\sigma}^{n,\,k}$ for $J_{\rho,\,\sigma}(n,\,k)$. These polynomials are computed only once and are saved for later use.

If a particular Hansen coefficient is desired to $\mathcal{O}(e^M)$, $M \leq 12$, we need only evaluate at most (M+1)/2 of the J's for particular values of n, k, ρ , σ . Denominators must now be affixed to the J's, and the resulting fractions reduced to lowest terms. Since polynomial evaluation is about an order of magnitude faster for integers than for rational fractions, our ability to do most of the computation in terms of integers affords significant advantages when exact results are required.

5. DETAILS

5.1 Computation of $J_{\rho_k}^{n,k}$ for $\rho \ge \sigma \ge 0$

 $J^{n, k}_{\rho, \sigma}$ is a polynomial in n and k with integer coefficients. Most of the following development is given by Izsak et al. (1964) and is reprinted here only for completeness. For equations (3) through (5), $J^{n, k}_{\rho, \sigma}$ with negative ρ or σ have value 6 and can be ignored.

$$J_{0,0}^{n,k} = 1$$
 ,
$$J_{1,0}^{n,k} = 2k - n$$
 , (3)

$$J_{\rho,0}^{n,k} = (2k - n) J_{\rho-1,0}^{n,k+1} + (\rho - 1) (k - n) J_{\rho-2,0}^{n,k+2}, \qquad (4)$$

$$J_{\rho, \sigma}^{n, k} = -(2k + n) J_{\rho, \sigma-1}^{n, k-1} - (\sigma - 1) (k + n) J_{\rho, \sigma-2}^{n, k-2}$$
$$- \rho (\rho - 5\sigma + 4 + 4k + n) J_{\rho-1, \sigma-1}^{n, k}$$

+
$$\rho \left(\rho - \sigma + k\right) \sum_{\tau \geq 2} c_{\rho \sigma \tau} J_{\rho - \tau, \sigma - \tau}$$
, (5)

where

$$C_{\rho\sigma\tau} = (\rho - 1) (\rho - 2) \cdots (\rho - \tau + 1) (\sigma - 1) (\sigma - 2) \cdots (\sigma - \tau + 1) C_{\tau}$$

and

$$C_{\tau} = (-1)^{\tau} {3/2 \choose \tau} 2^{2\tau-1} = 3, 2, 3, 6, 14, 36, 99, \cdots$$

The computation begins with equations (3) and continues in the order

$$J_{2,0}^{n,k}$$
, $J_{1,1}^{n,k}$, $J_{3,0}^{n,k}$, $J_{2,1}^{n,k}$, $J_{4,0}^{n,k}$, $J_{3,1}^{n,k}$, $J_{2,2}^{n,k}$, ...

Equation (4) is used to compute the polynomials in the first column, and equation (5) is used in all other cases.

5.2 Computation of $X_{\rho, \sigma}^{n, k}$

$$X_{\rho, \sigma}^{n, k} = X_{\sigma, \rho}^{n, -k} \qquad \rho < \sigma$$

$$X_{\rho, \sigma}^{n, k} = \frac{J_{\rho, \sigma}^{n, k}}{(2^{\rho + \sigma} p! \sigma!)} \qquad \rho \ge \sigma \qquad . \tag{6}$$

5.3 Computation of Xⁿ, k

$$X_{j}^{n,k} = \sum_{\substack{\rho - \sigma = j + k \\ \rho, \sigma \ge 0}} X_{\rho,\sigma}^{n,k} e^{\rho + \sigma} . \tag{7}$$

6. THE PROGRAMING

Izsak published $J^{n, k}_{\rho, \sigma}$ for $\rho, \sigma \geq 0$, $\rho + \sigma \leq 7$. We continued the calculation to $\rho + \sigma \leq 12$, using the general-purpose symbol-manipulating system SPASM (Hall and Cherniack, 1969). The computation to order 8 took 1.5 min, and the extension of the computation to order 12 took an additional 13.5 min of CDC 6400 time.

The output of our program was in the form of Fortran DATA statements, which became the heart of a Fortran program that computes integer values of $J^{n,\ k}_{\rho,\ \sigma}$ from specific values of n, k, ρ , and σ .

7. REFERENCES

ANDOYER, H.

- 1903. Contribution à la théorie des petites planets dont le moyen mouvement est sensiblement double de celui de Jupiter. Bull. Astron., vol. 20, pp. 321-356.
- BROWN, E. W., and SHOOK, C. A.
 - 1933. Planetary Theory. Cambridge University Press, Cambridge.
- CAYLEY, A.
 - 1861. Tables of the developments of functions in the theory of elliptic motion.

 Mem. Roy. Astron. Soc., vol. 29, pp. 191-306.
- HALL, N. M., and CHERNIACK, J. R.
 - 1969. Smithsonian Package for Algebra and Symbolic Mathematics. Smithsonian Astrophys. Obs. Spec. Rep. No. 291, 49 pp.
- IZSAK, I. G., GERARD, J. M., EFIMBA, R., and BARNETT, M. P.
 - 1964. Construction of Newcomb operators on a digital computer. Smithsonian Astrophys. Obs. Spec. Rep. No. 140, 103 pp.
- TISSERAND, F.
 - 1888. Traité de Céleste Mécanique. Gauthier-Villars, Paris.
- VON ZEIPEL, H.
 - 1912. Sur le calcul des operatuers de Newcomb. Ark. Mat. Astro. Fys., vol. 8, no. 19, 9 pp.

APPENDIX

This Appendix contains a brief example, as well as a table of $J^{n,\;k}_{\rho,\;\sigma}$ for $0\leq \rho+\sigma\leq$ 12.

The example is the computation of r/a to $\theta(e)$. From equation-(1), we have

$$r/a = X^{1,0} ,$$

$$= \sum_{j=-\infty}^{\infty} X_{j}^{1,0} z^{j} ,$$

$$= \sum_{j=-\infty}^{\infty} z^{j} \sum_{\substack{\rho-\sigma=j\\ \rho, \sigma \geq 0}} X_{\rho,\sigma}^{1,0} e^{\rho+\sigma} , \text{ (by equation (7))} ,$$

$$= X_{0,0}^{1,0} + \left(X_{0,1}^{1,0} z^{-1} + X_{1,0}^{1,0} z^{1}\right) e + \mathcal{O}(e^{2}) . \tag{A-1}$$

From Section 5.2, it follows that

$$X_{0,0}^{1,0} = J_{0,0}^{1,0}$$
,

Similarly,

$$X_{0,1}^{1,0} = X_{1,0}^{1,0}$$
,
 $= J_{1,0}^{1,0}/2$,
 $= (2k-n)/2 \Big|_{k=0}^{n=1}$,
 $= -1/2$.

Substituting in equation (A-1) gives

$$r/a = 1 - e(z^{-1} + z)/2 + \vartheta'(e^2)$$
,
= 1 - e cos M + $\vartheta'(e^2)$.

Table A-1. Polynomials in n and k for $J_{\rho,\sigma}^{n,k}$ tabulated for $0 \le \rho + \sigma \le 12$, $\rho \ge \sigma$.

2 3 3 4 2 2 2 2 3 3 4 5 1948K-40808K8K-166D8K8N -13D8K8N +336081 -29958K 8N +336081 -29958K 8N -406K 8N -408K 8N -41790 2 -2187eh*18694e% -5995e% -745e% -405e% -4036ZeK#+6075ZeK#+29535#K#N -5530eK#N +435#R#N -48538e% -51813e% e% 2 z - 142en-95en -18e'u en -206ek-330ek^an-102eken -8eken -283ek -192ek en-24ek en -120ek -32ek en-16ek -Had-ha 1- Mance waxequadecemage wat— had-Mail- s c c c c >+++NaX++XaC+ N+haf- # Poresto Novi-2 2 2 NoN = = -103+20K (0 •6)[10 -2 10 10 11 16 10 + 10 10 .6 15 11 ** 10 15 35 31

2 -355081e4+3343690 -113974eN +18513eN -1540eN +63*N -184 +472730eK-1062285eKeN+58730eKeN -1339454eN +14490eKeN -135 2 3 4 5 5 6 7 2229#N=55#N +446#N +275#N -124#N +2850#K=N645#K#N-182#K#N +1295#K#N +50#K#N +575#N +6#K#N +826Z#X -10755 2 3 4 5 5 6 2 2 2 2 3 4 5 6 7 2 4418K + 109 FK RN+26 FK RN + 57 8 FK FN - 9 FK FN - 9 FK FN - 842 FK + 481 FK FN + 441 FK FN + 45 FK FN - 481 FK FN + 45 FK FN - 481 FK FN - 4 -138970ek +172821ek en=45045ek en +995ek en +570ek en =36ek en =134246ek +104095ek en=19030ek en +60ek en +40ek en = 501958N-306798N +3268N +25158N -5208N +398N =18N -595708K+1471498K8N-550268K8N -1758K8N +22708K8N -2858K8N +108K8N 8 J(4: 3) 15 44 16 16 96 10

大学のでした。 全教を参び、学者をよって、日本の世

- +7801er = 2720er = 0+2128er = 0+516er = 0+36er = 0+212er +512er = 0+=256er = 0+256er
- 3 2 4 88 -1493750UPR BN +1179780PR BN -4536UPR BN +5726K BN +120489264FR -85196937FR +4-20747160PR BN -2249520PR BN 2 -321495288eken -94568292eken -14740026eken -1298556eken +64680eken -1692eyen +13+ken +366387696ek -52755999Dek em +110830ef eh -2016eg ev -3033747eek -1533-70eek ev-173376ek en -4032ek en -4032ek en -4713322ek -16296500ek en
 - | 2010801998-1998613-19946139-19946139- Nel- Negota +252024-4-863215- %-964466- h-2281666- h-099689891-N-641080105 = 5 2 2 2 +5252716*ge% +4183999ke% -1934288ke% +1976884c% -8688ck% +148ck% -57696576eK +84361490eK e%-32280360ek e% +3912174ek 2 -516304 AN +22404 AN -3166083204 #222525304 " -552664 AN -32232094 AN -560004 AN -22404 AN -1052283404 AS 5 5 5 -17920ek +1792ek en-512ek
 - +1283000% -25U8800% 0+179200% 0+ +1317120% -281600% 0+10240% 0+ 128000% -128000 0+51200

(2 1/)(

3 6 3 7 4 43-600-2 4 4 43-113716-200-2 4 4 43-112557295-2 4 43-175397805-2 4 4 105-53603-2 4 4 73-58009-2 4 4 4 3 - 12317921+724-434731300eca\ -28094349420aka\ +28163368aka\ +320271284a+-118626ka\ +238536aka\ +238596ka\ +2 2 1067215680e%+4085349936e%-1783995060e%-469987640e%-55545735e%-4654713e%-243390e%+7710e%-135e%-%-46404734680 2 3 6 4 199254*# #h445824*# #h -1740U## #h -1940## #h -1940## #h -1960### -95085## #h460## #h -20560## #h) 2500° - 256° - 84512° C

7#4701-N# X#0215- X#00944+ i# X#0211+

-819824536** +647206833** **-16498791** *\ +16937760** *\ =573720** *\ -10080** *\ +572** *\ -291164496** +171464832 -1701902832448--1001042568#K#N +19421334#K#N +2154768#K#N +461660#K#N +666708#K#N-13334K#N -18332### B 5 6 7 2 00175852Ben-45261940Ben +1186694064h -12743446h -4588899en +9049538h -81942eh +306694h +007421824eg

3 5 3 6 3 7 4 467859784 8N+663453688 8N -467859784 8N+66345384 8N -46496084 8N +236084 8N +336084 8N +346785988 --8753228*K +2542400*K *N+239904*K *N -156800*K *N *10752* *N -2723028*K +1105440*K *N *31504*K *N *21504*K *N * 7 -9658248K +2917128K *N-69128K *N -10248K *N -2085128K +391688K *N-7688K *N -230408< +20488K *N-10248K JE 77 31

J(8+ 2)

2 137856442544N-132541784234N -412827101947 -3261875304N -896718054N -254676034N -28944934N -1811104N -46549 + 11 - 16497587682**+47775667437*<**-3061547150*** 47323888930*** -478028010*<**- -941£8389*** +21493122**** -1866990 6 3 6 4 6 5 7 2 7 8 8 9245000 8 8 9 9 9 9 923320 4 4 13751664000 8 8 1691616000 8 7 2 7 3 7 3 7 4 402420000000 2 b 2 d 2 t 2 p 2 b 2 d 3 3 m 21546eg en -16eg en -16eg en -4569538772eg =5156717622eg en-1417657676eg en -24008754eg en -35203646eg 3 6 3 7 3 8 4 4.09293404K #N -1595903404K #N -49437404K #N -415204K #N +6004K #N -234726370204K +2032932B7154K #N * -5951864415sk sw +758268315sk sw ->9662700sk sw +81480sk sw +60480sk sw -1440sk sw -8782171970sk +5840837709sk sw # +3+26v/eg #n =1+0028eg #n =3024eg #n +168eg #n +3407959084g =28794224534g #n+641488785eg #n =17311413#g #n + + 3 8 2 10 10 10 10 +107009K Fil =28377KijeK +4774409K EN=179206K EN =115200#K +9216#K =N=2048#K J(9: 2)

-156653090#k +27113699#k *N-46680186#k #N -16726308#k #N -969692#k #N +1921640#k #N -278754#k #N +8338#k #N +5f2#K'#N -1626240PK #N -670880#K #N +60480#K #N -26501160#K +9655648#K #N-533696#K #N -50944#K #N +2816#K #N -602592U 2 2 2 2 2 2 2 2 2 2 2 4 2 5 5 5 5 6 2 2 7 2 6 2 5 6 2 2 7 2 6 2 2 7 2 8 2 9 9 3 7 5 9 9 7 5 9 9 7 5 9 9 7 5 9 9 2 5 6 6 8 9 4 1016652*K #N +7277304K #N +1016652*K #N +727730*K #N -106820*K #N +4560*K #N +4560*K #N +4560*K #N +4560*K #N +4560*K #N +757730*K #N +757730*K #N +4560*K #N +4560*K #N +757730*K #N +7577730*K #N +757770*K #N +75770*K #N +757770*K #N +757770*K #N +757770*K #N +75770*K #N +75770*K #N +75770*K #N +75770*K #N +75770*K #N +75770*K #N +75770* 2 358794N-975951#N +284157#N +64019##N -65507#W +303387#N +12630#N +12630#N +1318N +53#N +1053162#Z-1405017#K -155971226** +92142561** *N-1940/50** *N -4023600** *N +455280** *N -6048** *N -446** *N -76527570** +35968996** *N 2 2 4 6 7 8 9 10 11 2 2 4 4 5305913058N +6080278N 4254308N +254308N -18758N +658N -18430591308K 130059378 en -91326948 en -134688 en -134488 en +134488 en +984 en +629868345 en +9352664 en +35530685 en +9353664 en +3553664 en +3553666 en +35536666 en +3553666 en +3553666 en +3553666 en +3553666 en +3553666 en +3556666 en +355666 9 2 10 10 10 11 8K *N +38400*K -3072*K *N+2048*K

-171325*< en +227700eg el -41720eg en +4160eg en -160eg en -160eg en +1033150eg +80349eg en -27700eg en +13280eg en +98922ekf#N +10517Dekf#1, =4417Ofkf#N +55558kf#N +6306fk#N -2990fkf#N +590fkf#N +554f#N +29kf#N -3967786fk +2390326ff ## (4 .9)

-33425884808K en +1885329508K en ->32222408K en +591368K en +363730363928K -16396377888K en+27109526408K en -208032000 7 5 4 8 - 2998836525312*N+3615197586912*N -1755078270264*N -463397746636*N -75078221130*N +7923937307*N -56054138*N +26750823 9 2 9 9 3 10 2 10 2 126+00ek + 124326+00ek - 1892352ek #N+67584ek #N +337920ek -24576ek #N+6596ek 7 049773013890#K#N -84711184470#K#N +7166361510#K#N -299457740#K#N +14534190#K#N +331430#K#N +4290#K#N -24#K#N 11 8 8484309N +171058V -1968V +N +37418448960008K-107175817722248K8N+83930584818968K8N -30966882612168K#N 3 1(12. 0)

y -36333088 +100658N -1548V +N -4926237248008K+14695679888008K8N-10104192691124K8N +2770610707484K8N -288659011304K8N 3 6 3 8 8 3 40673408904 7947345691024 4N +825004694 4N +825004604 4N -88044 4N -88044 4N -885404 4N -88044 4N -885404 4N 2 7 2 2 8 2 9 2 10 8 114.683366504 + 12173012310804x + 14887235443088x + N-6082841195204x + N + 1114683366504x + N 2 = +12623724800eh-421916611G40eh +14878353336eh -18812277924eh -1304692070eh +721017275eh -1022225824n +7861623eh -225581553185#K *N +33928048710#K *N -231189499\$#K *N +46126080#K *N +3123120#K *N +179520#K *N +2640#K *M 2 0 10 11 2 -13593245058Krn +6722832278Krn -163476789Krn +65144008Krn -1508658Krn +26958Krn -209Krn -1168651377609K 11 13 -281600*K +20480*K *N-4096*K

-141964204KFN -105326168<PN +11826608KFN -617009KFN +15809KFN -164KFN +113959973056WK -197266981048BK 4N+81321773<u>4</u>72 7 3 7 4 - 12204000K =N -2088000K =N -5376°K =N -4183718448°K -1851334083°K =N+258594560°K =N -12172800°K =N +38400°K =N +6144°K 6 3 6 6 6213444K -2268700809K WW-233625609K WW -7798838K WW -204846K WW -182016009K WW-1203200K WW -20489K WW 10 11 12 +5745=N =118=N +4 +41512894720=K-131104118176=K=N+72074274944=K=N =9010026688=K=N -1745694260=K=N +409103740=K=N 5 2 -38009967872-4-28590400736-4 -719748084-4 +45737319040+44772-3-8-4-605370+0-16505370+0-1683504-4 -168504-4 -1683504-4 -168504-4 -1 3 10 2 10 10 10 10 2 11 31 84+3840FK -16784FK 84+254586FK -16784FK 1(10 - 2)

· 「中人の」ので、ある人物の名のこの後の書いるなど、中心のではる事情を表れるが、中国の神の君の歌の事を書き

-7004672** 84-517120** 87 +154112** 88 -43528** 88 +7212288** -1658368** 8N-512** 81 +6144** 88 +1250560** -188416** 10 7 6 4 6 5 5 7 8446829604K #N-1199721604K #N -179746564K #N 429030404K #N -967684K #N -8094922924K 434468296U4K #N 3 - 170078745684+5944219776888-2052412776888 -3403636768488 +1149828908888 4177737138888 -2590371888 -11598388888 3 4 58653824*K-84729792*K#N-920664#K#N +17240032#K#N -1561514#K#N +187406#K#N +140770#K#N -224580#K#N +64762#K#N +1650#K 08050903*K #N =1635424*K #N +63504*K #N +5056*K'*N -272*K #N +219252086*K =120861274*K #N=14656474*K #N +4777080#K #N #N 5050903*K #N #N 505090#K #N +4777080#K #N +47770#K #N + 2 3 10811072=N-10813984=N +7893192=N +7954892=N +9303242=N +4686107=N -1428490=N +268135=N +30382=N +2001=N +70=N + -81078940728¢ +09524096348¢ *N-8457109058¢ *N -2841996788¢ *N +551972618¢ *N +1935364¢ *N -5110568¢ *N +293764¢ -46592mg en 41792mg en 452908408mg -16240224mg en-4901312mg en 41361152mg en -55952mg en 423852400mg 4 +35300412*K #N -8363376*K #N +467136*K #N +14814*K #N -2064*K #N +48*K #N -8788241592*K +10336977596*K #N 12 2 11 2 11 4 11.0000K -81929K *N+4096#K

The second secon

-75254074 #N +9464064 #N -564064 #N +1836713044 -59990144 #N+227612774 #N -699860#4 #N +31892044 #N -10304044 #N -75264074 #N -699860#4 #N -31892044 #N -10304044 #N - 2 7 2 8 3 3 8 +196000²⁴ en -18250*4 en +860*4 pn -16*k en -3499904*4 -1886996*4 en+550320*4 en +21170*k en +98330*K en +343350*K 2 8 2 2 9 2 10 4 27148890*K *N+21271745*K *N -8914830*K *N +2921015*K *N -618720*K *N +85520*K -23929448 -69888684 #N-2611208K #N -384008K #N +38408K #N -1472008K +245768K #N-61448K #N +4096#K ٦٠ ٠٠ ١٥

BIOGRAPHICAL NOTE

JEROME R. CHERNIACK graduated from City College of New York in 1958 and has been with the Observatory since 1959.

BIOGRAPHICAL NOTE

JEROME R. CHERNIACK graduated from City College of New York in 1958 and has been with the Observatory since 1959.

NOTICE

This series of Special Reports was instituted under the supervision of Dr. F. L. Whipple, Director of the Astrophysical Observatory of the Smithsonian Institution, shortly after the launching of the first artificial earth satellite on October 4, 1957. Contributions come from the Staff of the Observatory.

First issued to ensure the immediate dissemination of data for satellite tracking, the reports have continued to provide a rapid distribution of catalogs of satellite observations, orbital information, and preliminary results of data analyses prior to formal publication in the appropriate journals. The Reports are also used extensively for the rapid publication of preliminary or special results in other fields of astrophysics.

The Reports are regularly distributed to all institutions participating in the U.S. space research program and to individual scientists who request them from the Publications Division, Distribution Section, Smithsonian Astrophysical Observatory, Cambridge, Massachusetts 02138.